PARTNERS IN CRIME PREVENTION MARCH/APRIL 2011 #### **INSIDE THIS ISSUE** CYBER SECURITY 1 - AN IMPORTANT PART OF MODERN LIFE CYBER SECURITY 2 - SOCIAL NETWORKING CYBER SECURITY 2 - USING SOCIAL NETWORKING SAFELY CYBER SECURITY 3 - CYBER BULLYING CYBER SECURITY 4 - PREDATORS CYBER SECURITY A1 - ABBREVIATIONS John Lovick, Sheriff Snohomish County Sheriff's Office 3000 Rockefeller M/S 606 Everett, WA 98201 425-388-3393 http://sheriff. snoco.org #### CYBER SECURITY—AN IMPORTANT PART OF MODERN LIFE The Internet is here and pretty much accepted by everyone for communicating with friends and business associates, for looking up information, for shopping, and for entertainment. Revealing Too Much. Often though, we reveal too much about ourselves online. Children can be most susceptible about revealing too much about themselves and their families. They can share your home address, their phone numbers, private thoughts, and pictures. Revealing too much information about yourself can open the child and the family to: - Scammers Scammers can use a child's (and a parent's) personal information, such as email addresses and phone numbers, to manipulate them with spam, telemarketing, and email scams. - Cyberbullies Cyberbullies use their target's personal information and use it against them. They can copy and change photos; share private emails or instant messages; or taunt them with emotional insecurities revealed in blogs or emails. - Predators Predators look for information on child victims to groom and manipulate them. A predator will try to create trust by the child by being sympathetic to their insecurities and conflicts. Eventually, the predator may introduce talking about sex to make them more comfortable about sex. While we receive the benefits of the Internet we need to be aware of how we can protect ourselves from the dangers and we need to teach our children how to protect themselves from those dangers. The National Center for Missing and Exploited Children (NCMEC) has a web site, www.netsmartz.org, that provides hints and tips on how children can protect themselves from the dangers of the Internet. It has educational materials for parents, kids (grade school through teens), law enforcement, and educators. NCMEC also sponsors a tip line for citizens to report crimes against children. If you think your child is a victim of cyberbullying or a sexual predator go to: www.CyberTipline.com or call: 1-800-THE-LOST (1-800-843-5678) And then notify the Snohomish County Sheriff's Office. The following link gives a brief overview of cybersecurity: www.netsmartz.org/ StreamingPresentations/ InternetSafetyBasics # CYBER SECURITYUSING SOCIAL NETWORKING SAFELY - Check your child's friend lists to see who has access to his or her profile. Make sure your child knows all friends in person. - Teach your child to set profiles to private—but be aware that privacy settings do not guarantee complete privacy. - Have your child remove any inappropriate content and photos and delete any personal information. - Check the profiles of your child's friends to see if there is revealing information or photos about your child. - Report inappropriate or criminal behavior to the appropriate authority. Most sites have a reporting mechanism for noncriminal behavior. Criminal behavior should be reported through lawenforcement agencies and the CyberTipline® at www.cybertipline.c om. #### CYBER SECURITY- SOCIAL NETWORKING Teens use social networking sites (SNS) such as MySpace, Facebook, Bebo, and Twitter because they give them: - An easy way to share their lives with their friends and family - The chance to try on different identities and explore new interests - A semi-private platform on which to communicate outside of the supervision of adults With these benefits, however, also come some risks. Teens on SNS may share personal information which leaves them vulnerable to people who want to harm them. They may also share inappropriate or illegal content which endangers future academic or employment opportunities. Understanding the various ways content can be shared can help trusted adults talk to teens about ways to stay safer while using SNS. # Some Social Networking Basic Features- Following are some features that your child might find on a typical social networking site. With a SNS instead of opening multiple applications, a user can rely on one place to serve all their communications needs. **Blogs**– These online journals or diaries are becoming a common part of many SNS. **Comment Walls** – A popular feature of most SNS that allows users to communicate through comments left on each others' pages. **E-mail** – Most SNS have an e-mail feature through which users can communicate privately or with select groups. **Friends Lists** – These contact lists are usually comprised of people a child knows offline, but also include friends of friends and others they have only met online. Instant Messaging- Some SNS, such as Facebook, have made chat features available to users. Pictures and Videos – Most SNS allow users to post a profile picture. Many also allow users to post photos and videos to an online "album." **Status Updates-** Users post these short sentences to let the people on their friends list know their actions, feelings, and thoughts. #### CYBER SECURITY- CYBERBULLYING Cyberbullying has been receiving more publicity in the last few years. According to www.netsmartz.org: Cyberbullying is just what it sounds like -bullying through Internet applications and technologies such as instant messaging (IM), social networking sites, and cell phones. It can start easily—with a rumor, a photo, or a forwarded message—and just as easily spiral out of control. An embarrassing video posted to a social networking site by someone in Kansas tonight may be watched by someone in Japan tomorrow. Cyberbullying victims may be targeted anywhere, at any time. Common forms of cyberbullying include: Flaming and Trolling – sending or posting hostile messages intended to "inflame" the emotions of others. Happy-Slapping – recording someone being harassed or bullied in a way that usually involves physical abuse, then posting the video online for public viewing. Identity Theft/Impersonation – stealing someone's password and/or hijacking their online accounts to send or post incriminating or humiliating pictures, videos, or information. **Photoshopping** – doctoring digital images so that the main subject is placed in a compromising or embarrassing situation. **Physical Threats** – sending messages that involve threats to a person's physical safety. Rumor Spreading – spreading gossip through e-mail, text messaging, or social networking sites. Here are some signs your child may be a victim of cyberbullying: - Avoids the computer, cell phone, and other technological devices or appears stressed when receiving an e-mail, instant message, or text - Withdraws from family and friends or acts reluctant to attend school and social events - Avoids conversations about computer use - Exhibits signs of low self-esteem including depression and/or fear - Has declining grades - Has poor eating or sleeping habits For more information about cyberbullying read: Hinduja, S., Patchin J. Bullying Beyond the Schoolyard: Preventing and Responding to Cyberbullying. Thousand Oaks: Corwin Press, 2009. For more information take a look at this: www.netsmartz.org/cyberbullying Report Cyberbullying to www.cybertipline.com and the Snohomish County Sheriff's Office #### HELP PROTECT CHILDREN FROM BULLYING - Tell your child not to respond to rude e-mails, messages, and comments. - Save the evidence, such as email and text messages, and take screenshots of comments and images. Also, take note of the date and time when the harassment occurs. - Contact your Internet service provider (ISP) or cell phone provider. Ask the website administrator or ISP to remove any Web page created to hurt your child. - If harassment is via e-mail, social networking sites, IM, and chat rooms, instruct your child to "block" bullies or delete your child's current account and open a new one. - If harrassment is via text and phone messages, change the phone number and instruct your child to only share the new number with trustworthy people. #### CYBER SECURITY- PREDATORS The Internet did not create child predators, but it does increase the opportunities predators have to meet victims while minimizing detection. Predators can communicate with children anonymously through a variety of ways including instant messaging, social networking sites, chat rooms, message boards, and even cell phones. #### Grooming Predators take advantage of a child's natural vulnerabilities, such as their desire to appear adult or their need for attention. "Grooming" is the process through which predators play on these vulnerabilities by offering children gifts and attention. Grooming can be a long process that a patient and tenacious predator has planned and perfected to gain a child's trust. This grooming may lead to the child's willingness to meet the person with whom he or she is chatting. Offenders will often entice a child into a face-to-face meeting by: - Exploiting a child's natural curiosity about sex - Lowering the child's inhibitions by gradually introducing explicit images and child sex abuse images - Using his or her adult status to influence and control a child's behavior - Offering attention and affection - Betraying a child's trust by manipulating his or her emotions and insecurities #### **Guarding Against Predators** Children who experience online victimization may not share personal details with their parent or guardian, but there are warning signs that can help identify a child who has faced a situation of online victimization. If a child discloses to you that they have been exploited, reassure him or her that talking to an adult is the right action to take and divert any blame away from the victim. # Warning Signs of Grooming or Exploitation in your Child - Spends an excessive amount of time on the computer - Becomes angry when he or she cannot get on the computer - · Withdraws from family and friends - Minimizes the screen or turns off the monitor when you come into the room - Inappropriate images or websites on the computer - Strange phone numbers on your telephone bill - Gifts in the mail from someone you don't know, such as webcams or cell phones For more about online predators, go to: http://www.netsmartz.org/ Predators ## CRIME PREVENTION COORDINATORS ## OFFICE OF COMMUNITY PARTNERSHIPS neighborhoodwatch@ snoco.org #### **NORTH PRECINCT** Deputy Daniel Johnson 425-388-5231 daniel.johnson@snoco.org #### **SOUTH PRECINCT** Deputy Will Ter-Veen 425-388-5277 william.ter-veen@snoco.org #### **NEWSLETTER INFO** #### **EDITOR** Steve Moller If you have questions regarding this newsletter or any articles that appear in it, please contact the editor at neighborhoodwatch@ snoco.org Snohomish County Sheriff's Office: 425-388-3845 http://www.snoco.org/app/ssh/anonymoustips/ Crime Stoppers of Puget Sound: 1-800-222-8477 #### CYBER SECURITY- TOP INTERNET ABBREVIATIONS PARENTS NEED TO KNOW Children communicate in more ways now than their parents did. They frequently abbreviate words and phrases to get around limitations of keyboards and services. Here are some abbreviations that you might see (some of the following abbreviations are sexually graphic or use strong language and may not be appropriate for children): 8 - Oral sex 1337 - Elite -or- leet -or- L337 143 - I love you 182 - I hate you 1174 - Nude club 420 - Marijuana 459 - I love you ADR - Address AEAP - As Early As Possible ALAP - As Late As Possible ASL - Age/Sex/Location CD9 - Code 9 - it means parents are around C-P - Sleepy F2F - Face-to-Face GNOC - Get Naked On Cam GYPO - Get Your Pants Off HAK - Hugs And Kisses ILU - I Love You IWSN - I Want Sex Now J/O - Jerking Off KOTL - Kiss On The Lips KFY -or- K4Y - Kiss For You **KPC - Keeping Parents Clueless** LMIRL - Let's Meet In Real Life MOOS - Member Of The Opposite Sex MOSS - Member(s) Of The Same Sex MorF - Male or Female MOS - Mom Over Shoulder MPFB - My Personal F*** Buddy NALOPKT - Not A Lot Of People Know That NIFOC - Nude In Front Of The Computer NMU - Not Much, You? P911 - Parent Alert PAL - Parents Are Listening 2moro - Tomorrow 2nite - Tonight BRB - Be Right Back BTW - By The Way B4N - Bye For Now BCNU - Be Seeing You BFF - Best Friends Forever CYA - Cover Your Ass -or- See Ya DBEYR - Don't Believe Everything You Read DILLIGAS - Do I Look Like I Give A Sh** FUD - Fear, Uncertainty, and Disinfor- mation FWIW - For What It's Worth GR8 - Great ILY - I Love You #### CYBER SECURITY- PREDATORS IMHO - In My Humble Opinion IRL - In Real Life ISO - In Search Of J/K - Just Kidding L8R - Later LMAO - Laughing My Ass Off LOL - Laughing Out Loud -or- Lots Of Love LYLAS - Love You Like A Sister MHOTY - My Hat's Off To You NIMBY - Not In My Back Yard NP - No Problem -or- Nosy Parents NUB - New person to a site or game OIC - Oh, I See OMG - Oh My God OT - Off Topic POV - Point Of View **RBTL** - Read Between The Lines ROTFLMAO - Rolling On The Floor Laugh- ing My Ass Off RT - Real Time THX or TX or THKS - Thanks SH - Sh** Happens SITD - Still In The Dark SOL - Sh** Out of Luck STBY - Sucks To Be You SWAK - Sealed (or Sent) With A Kiss TFH - Thread From Hell RTM or RTFM - Read The Manual -or- Read The F***ing Manual TLC - Tender Loving Care TMI - Too Much Information TTYL - Talk To You Later -or- Type To You Later TYVM - Thank You Very Much VBG - Very Big Grin WEG - Wicked Evil Grin WTF - What The F*** WYWH - Wish You Were Here XOXO - Hugs and Kisses PAW - Parents Are Watching PIR - Parent In Room POS - Parent Over Shoulder -or- Piece Of Sh** pron - porn Q2C - Quick To C** RU/18 - Are You Over 18? RUMORF - Are You Male OR Female? RUH - Are You Horny? S2R - Send To Receive SorG - Straight or Gay TDTM - Talk Dirty To Me WTF - What The F*** WUF - Where You From WYCM - Will You Call Me? WYRN - What's Your Real Name? zerg - To gang up on someone